Syndromic Surveillance in New York State Loretta A. Santilli, MPH James R. Miller, MPH, MD Hwa-Gan Chang, PhD New York State Department of Health Division of Epidemiology las09@health.state.ny.us (518) 486-2151 Presented February 24, 2005 at the CDC Public Health Preparedness Conference - Atlanta, GA ## Objectives - Familiarize participants with the goals and specific components of the NYS Syndromic Surveillance System. - Describe unique aspects of the system. - Discuss current limitations and future enhancements. ### Definitions - Traditional notifiable disease surveillance - Relies on patient seeking medical care, laboratory test being ordered and laboratory/clinician reporting - Reporting lag is typically days to weeks - "Syndromic" surveillance - Tracking non-specific symptoms or health "events" (sale of diarrhea medication) - "Real time" (within hours) ### Early Syndromic Surveillance, 1665 Plate 1.2. London Bills of Mortality, 1665. (Above) Cover bill for the year of the London plague epidemic of 1665 when 68,596 deaths were attributed to this disease. (Right and overleaf) Bill for the week ending 8 August 1665, showing deaths by parish and cause with 2,817 deaths from plague. Source: Cambridge University Library, rare books collection. | D:C C8 | s and Casualties this Week. | | |---|--|----------| | The Dileale | s and Cajmuntos costs | | | St Marie Cont. | 1 - analogies Infants | 3 | | St Marcia O P. 2 | Date of the control of the sale and the control of | 2 | | | | | | | | 1 | | | | I | | 10000000000000000000000000000000000000 | Plague- | 2817 | | S. W. S. | The second secon | 1 | | | [2] [2] (C. 89)。 LINTERNY (TALLEY ENDOUGH) (B. 8) [2] [2] [2] [2] [2] [2] [2] [2] [2] [2] | 2 | | 1 | S - panie Quinfie - Table at 12 | 3 | | A Bortive | Rickers | 14 | | Aged Aged | Riling of the Lights | 32 | | Apoplexic variation and the second | d 4 - angrior Billians of | 3 | | Childbed | 25 Scowring | 3 | | Chrisomes | 1 marie on hard 1 | 2 | | Confumption - | | 174 | | Convultion | 2 Stilborn | 71 | | Cough- | Stone Stone | 0 | | Diftracted- | | 10 | | Droplie | The same of sa | 2 | | Drownd in a Disch at Saviou | Suddenly Suddenly | 85 | | Southwark | | 90 | | Feaver and we e | 3 r.4 - day do o o o o o o o o o o o o o o o o o o | 30.31 | | Flox and Small-poz | - 11 - donalo Inculh | 4 | | Flux | AT A STREET OF THE T | 3 | | Grief- | - 3 Ucer- | 13 | | Griping in the Guts- | 70 Vomiting | 0 | | Jaundies | Wormes 1 of - wind ward | 18 | | Imposthume | warmen Learning to 15 Dunglin West wayners | 12.42 | | Thinky Minorita 8 As the Berthyolo- | ge 81 Co St Coope Southwater CO 10 | 100 | | | 10 1 Now In State of the Te - 12 mile of the | Land | | SMales - | | diffe. | | Christned Females- | 88 > Buried < Females - 2008 > Plague- | 2817 | | Cin sil—— I | 78) (ln all 4030)
surials this Week 7016 | 0.13251 | | Design and the B | durials this Week1016 | LX Tol | | Faithes clear of the P | Plague 44 Parishes Infected — 8 | 6 | | The Affixe of Bread fee forsh | by order of the Lord Major and Cours of Ald | ermen, | | as benny Asheaten Pe | pat to contain Nine Ounces and a half, and this | ree | | half-pen | ny White Loaves the like weight. | B. April | | STATE OF THE PROPERTY OF THE PERSON NAMED IN COLUMN | No. | - | ## Syndromic Surveillance Goals - Recognize an outbreak due to a natural cause or a terrorist agent earlier than physician, laboratory or citizen reporting. - Monitor general community health track level of disease. - Provide objective evidence that an outbreak is not occurring. - Help sustain a strong ongoing relationship between public health and clinical medicine. ## Background - Syndromic surveillance can detect outbreaks. - Syndromic surveillance is a <u>supplement</u> to traditional disease reporting. - Statistically significant signals must be verified clinically to determine public health significance. - Inter-system comparisons may help in the interpretation of a positive signal. - Although a promising approach, there is insufficient experience to evaluate if syndromic surveillance improves public health response. # Syndromic Surveillance Systems Operated by NYSDOH (Emergency Department Data) | System
Name | Data Source/
Participants
(No./Type) | Collection
Method/
Start Date/
Frequency | Data
Content | Analysis | Current Output/
Frequency | |--|--|--|---|--|---| | ED Phone
Calls | Hospital ED & LHD
staff
52 counties
157 hospitals | Phone calls w/ HIN data entry Nov 2001 Daily Voluntary except during times of heightened concern | Unusual
events or
clusters of
illnesses | Counts of unusual cases/ clusters with descriptive narrative | Internal NYSDOH report Mon-Fri only, Sat-Sun compiled on Mon, Daily during times of heightened concern | | ED Syndromic
Surveillance
System | Hospital ED 20 hospitals 9 counties Westchester County w/ 12 hospitals is on cusp | Electronic
batch files via
ECLRS*
Dec 2003
Daily | ED chief
complaints
categorized
into 6
syndromes
Resp, GI,
Fever,
Asthma, Rash,
Neuro | Counts by
syndrome/
hospital,
CuSum
analysis | Counts and pt. lists by syndrome/hospital, statistical analysis & trends - on Commerce for participating counties & hospitals—Daily | ^{*} Electronic Clinical Laboratory Reporting System # Syndromic Surveillance Systems Operated by NYSDOH (Pharmacy Data) | System
Name | Data Source/
Participants
(No./Type) | Collection
Method/
Start Date/
Frequency | Data Content | Analysis | Current Output/
Frequency | |---|---|---|--|------------------------------------|--| | NRDM/RODS (National Retail Data Monitor/ Real-time Outbreak and Disease Surveillance) | OTC drug
sales from
12 major
retailers,
20,000 stores
Nationwide as of
8/04 | Electronic
Batch file
July 2003
Daily | 6,500-8,000 OTC
drug sales in NY
15 Categories | Counts by category, CuSum analysis | Internal NYSDOH report Mon-Fri Signals shared with LHD/RO as necessary | | Medicaid
Over the Counter
(OTC) and
Prescription
Medications | Office of
Medicaid
Management
(OMM) Data
Warehouse:
22,000-26,000
medications | Electronic
Batch file
March 2003
Daily | Medicaid scripts filled in NYS 18 Categories | Counts by category, CuSum analysis | County and Regional counts by drug category on Commerce Daily Short and long term graphs for signals in past 3 days only | ## Additional Syndromic Surveillance Systems Operated by LHDs (examples) - NYCDOHMH ED syndromic system, 9-1-1, absenteeism, OTC medications - Westchester County ED & outpatient depts. - Suffolk County 9-1-1 - HVRHON 9-1-1 (Orange & Dutchess Co.), school absenteeism - Erie County EMT transport monitoring - Monroe County ED Census, ILI, 9-1-1 - Albany County ED Census ## National Syndromic Surveillance System: BioSense - Data Sources - Department of Defense Military Treatment Facilities - Veteran's Administration facilities - National clinical testing labs and nurse hotline data (under development) - Data elements include health syndromes, diagnosis codes, facility name, patient zip code - Part of the multi-department Federal BioSurveillance initiative - BioSense = health surveillance data - BioWatch = air monitoring - BioShield = treatments (vaccines, new drugs, etc.) ## NYSDOH Operating Principles - 1 - LHD participation is <u>essential</u> - Hospital inclusion limited to counties where LHD is an active participant. - LHD has the lead in investigating syndromic signals from hospitals or medication sales within their county. - As appropriate, LHDs will provide additional data/reports regarding syndromic signals from their county to other LHDs or hospitals. ### NYSDOH Operating Principles - 2 - Hospitals submit data in standard format to NYS. - Existing LHD systems will be encouraged to submit data to NYS consistent with NYS standard format. - Daily reports sent back to LHDs and hospitals via Commerce. - Includes reports at county and region levels. #### Medicaid Prescription Surveillance System #### **County Summary Report** #### NAME OF COUNTY | | COUNT | | | | | | | | | | |---------------------------------------|----------|----------|----------|----------------|-------------|-------------|----------|-------------|----------|----------| | RxGroup | 11/19/04 | 11/20/04 | 11/21/04 | 11/22/04 | 11/23/04 | 11/24/04 | 11/25/04 | 11/26/04 | 11/27/04 | 11/28/04 | | 1st and 2nd Generation Cephalosporins | 14 | 6 | 4 | 6 | 12 | 6 | 0 | 6 | 3 | 1 | | 3rd and 4th Generation Cephalosporins | 2 | 1 | 0 | 1 | 2 | 2 | 0 | 1 | 0 | 0 | | Analgesics - Narcotic | 67 | 37 | 26 | 75 | 63 | 86 | 9 | 47 | 26 | 14 | | Analgesics - NonNarcotic | 26 | 8 | 10 | 41 | 22 | 22 | 3 | 18 | 12 | 13 | | Antacids | 1 | 0 | 1 | 8
C1C2C3 | 0 | 2
C2C3 | 3 | 2 | 1 | 1 | | Antiasthmatic | 68 | 25 | 25 | 80 | 84 | 73 | 7 | 61 | 34 | 27 | | Antidiarrheals | 6 | 0 | 1 | 2 | 1 | 1 | 1 | 1 | 1 | 1 | | Antihistamines | 33 | 11 | 18 | 37 | 34 | 34 | 3 | 30 | 15 | 16 | | Cough / Cold / Allergy | 13 | 1 | 7 | 12 | 11 | 13 | 2 | 3 | 6 | 4 | | Fluoroquinolones | 10 | 4 | 3 | 10 | 16 | 14 | 0 | 6 | 3 | 3 | | Herpes Agents | 1 | 0 | 1 | 3 | 0 | 3 | 0 | 2 | 0 | 1 | | Influenza Agents | 0 | 0 | 0 | 11
C1C2C3 | 1
C2C3 | 0 | 0 | 0 | 0 | 0 | | Macrolide Antibiotics | 20 | 10 | 8 | 17 | 9 | 18 | 2 | 10 | 3 | 10 | | Penicillin G and Ampicillins | 23 | 9 | 0 | 35 | 20 | 29 | 1 | 10 | 10 | 5 | | Penicillinase-Resistant | 8 | 2 | 2 | 10 | 7 | 10
C3 | 2 | 3 | 1 | 1 | | Systemic and Topical Nasal Products | 13 | 4 | 7 | 15 | 14 | 18 | 0 | 12 | 8 | 7 | | Tetracyclines | 3 | 2 | 2 | 4
C1 | 2 | 3 | 0 | 5
C2C3 | 1 | 0 | | Electrolyte Mixtures | 2 | 1 | 1 | 2 | 1 | 7 | 1 | 3 | 1 | 0 | Division of Epidemiology, NYSDOH #### **Northeast NY Region** #### **OTC Sales Reports** | by DATE | by GROUP | 30 Day Graphs | Trend Graphs | |--|-------------------------|-------------------|-------------------| | (Flagged Data Only) | (All Data) | (All Data) | (All Data) | | by County - Flagged Groups Only | <u>Antidiarrheal</u> | 30 Day Graph | Trend Graph | | | | Index - by County | Index - by County | | by County - Promotional Status for
Flagged Groups (past 3 days) | Cough - Pediatric | 30 Day Graph | Trend Graph | | riagged Groups (past 3 days) | Cough_Cold | Index - by Group | Index - by Group | | by County - All Groups | <u> </u> | mack by Group | mack by Group | | | <u>Hydrocortisones</u> | | | | Regional - All Groups | No I Bu - do - d lodo I | | | | | Nasal Product Internal | | | | | <u>Thermometers</u> | | | | | Throat Lozenges | | | | | | | | | | Antifever - Adult | | | | | Antifever - Pediatric | | | | | Baby_Child Electrolyte | | | | | Bronchial Remedies | | | | | Chest Rubs | | | | | Cold relief - Adult | | | | | Cold relief - Pediatric | | | | | Cough - Adult | | | ## Practical Uses of Data: Examples Pertussis RNC surveillance Influenza Public reassurance ## NYSDOH Next Steps - Invite additional LHDs and hospitals to participate in syndromic surveillance data submission - Active recruitment at local level by ss coordinator - Promote user access to Syndromic Surveillance Commerce website - Develop step-by-step user's guide for system - Enhance communication - Ensure user access to all data sets via Commerce website. - Investigate opportunities to interface multiple systems. - Develop recommendations for response protocol - Features to consider when determining significance of a signal - Possible actions when investigating a signal ## NYSDOH Next Steps - Explore disease models associated with various medications - Consider availability of data analyses by zip code, gender, age groups - Conduct validation studies with filters - Compare NYSDOH filters to other systems - Fund expanded/enhanced syndromic surveillance activities ## Questions